18-009-0306 March 2006 ## Just the Facts... ## Animal Flea and Tick Collars are NOT for Human Use! Wearing flea & tick collars is harmful to the health of the soldier, is a violation of federal laws, and is ineffective. Skin lesions on a soldier's legs caused by wearing flea & tick collars. (Photo by R. Fitzsimmons) - Background. Numerous national news media reports indicate that well-meaning citizens or citizen groups are sending animal flea and tick collars to our troops to be worn in the Iraqi Theater of Operations, or in other locations around the world. They suggest that these collars can be worn by soldiers for protection from such annoyances as "sand fleas." - Animal flea and tick collars contain a wide variety of pesticides that can be absorbed into the skin in toxic amounts. These pesticides include carbamates (e.g. carbaryl, propoxur), organophosphates (e.g. tetrachlorvinphos), insect growth regulators (e.g. methoprene), and formamidines (e.g. Amitraz). They may cause severe skin reactions and have the potential to cause systemic poisoning. - Here's how it happens: Sweat, which is secreted through pores from glands in the skin, can leach out pesticides, and possibly other chemical ingredients, from flea and tick collars in large amounts. This sudden, massive dose of pesticides can result in direct skin damage (like the burns seen in these photographs), or cause possible internal damage due to absorption of those pesticides back through the skin's pores. - Sweat can even draw pesticides from flea and tick collars right through fabrics, so wearing collars on the outside of pants or socks is not a safe practice. The same goes for canvas boots. - Flea and tick collars are not as hazardous for dogs and cats because these animals do not sweat like humans do. This is why they must pant to cool off. Even so, flea and tick collars can even be harmful to animals if not used in strict accordance with label directions and precautions. Sebaceous glands in the animals' skin secrete oils that spread small amounts of the pesticides from the collars across the animals' skin. This must happen in order for the collars to work; otherwise, fleas, ticks, or other arthropods would have to contact the collar directly in order to be repelled or intoxicated, and protection would only occur at the location of the collar. - It is not surprising that animal flea and tick collars are not registered for human use by either the Environmental Protection Agency (EPA) nor the Food and Drug Administration (FDA). It is therefore a violation of federal law for people to use animal flea and tick collars on themselves. - There is no evidence that wearing flea and tick collars in any manner is useful in preventing attack of humans by disease-bearing or nuisance insects. Some service members have resorted to wearing the collars around their boot tops, pant legs, or sleeves. Since sand flies fly, they would only be repelled, or perhaps killed, if they landed directly on the collar itself, an unlikely scenario based on the vast numbers of sand flies present in the Iraqi Theater and the wide range of heights that the insects fly. The photo, below, illustrates the intensity of sand fly bites that can be sustained when the skin is not protected by either clothing or a skin repellent (DEET). ## Sand fly bites acquired during a single night in Iraq. (Photo by MAJ D. Burkett, USAF) • While sand flies do not have mouthparts that are strong enough to bite through fabric, mosquitoes have strong, piercing mouthparts that can easily penetrate the uniform fabric. Therefore, it is very important to treat the uniform with a fabric repellent (permethrin). For optimum protection from disease-bearing and nuisance insects and other arthropods, soldiers should use the DoD Insect Repellent System - Treat uniform with permethrin clothing repellent BEFORE putting it on. Use the Impregnation Kit (IDA, NSN 6840-01-345-0237), one kit treats one uniform and the treatment lasts for the life of the uniform (at least 50 washes), OR Aerosol can (NSN 6840-01-278-1336), one can treats one uniform and the treatment lasts through 5-6 washes). Follow all label directions. The aerosol spray is available commercially under a variety of labels including Repel® Permanone. Factory permethrin-treated clothing is now also available commercially. Military units can also contract industry to factory-treat their uniforms. Contact the Armed Forces Pest Management Board (AFPMB) for information on contracts: DSN 295-7476; Commercial (301) 295-7476. - Apply a thin coat of long-lasting DEET insect repellent lotion to all EXPOSED skin. Use NSN 6840-01-284-3982. One application lasts for up to 12 hours, depending on the climate. Follow all label directions. This product is also available commercially as Ultrathon™. It was rated the number one skin repellent by Consumer Reports (May 2003). - Wear uniform properly: roll sleeves down, tuck pants into boots, and tuck undershirt into pants. - The <u>"perceived"</u> effectiveness of wearing a flea/tick collar around the pant leg may be that securing the pant leg closed with the flea/tick collar simply prevents access of the biting insects (e.g. sand fleas, a colloquial term generally referring to biting midges, gnats or other types of tiny flies) to the skin. Keeping pants tucked firmly down into the boots with the blousing cords drawn tight, will afford the same protective effect. Permethrin on the uniform fabric kills most insects (and other arthropods such as ticks) upon contact, and is the most important means of protection.